SUMMARY OF SAFETY AND EFFECTIVENESS # Assigned 510(k) Number OCT 2 8 2009 The assigned 510(k) number is K09 1984 # Sponsor Name and Address Siemens Healthcare Diagnostics Inc. 5210 Pacific Concourse Drive Los Angeles, CA 90045-6900 (310) 645-8200 #### Contact Clare Santulli Sr.Regulatory Affairs Specialist (914) 524-2701 (914) 524-3579 fax clare.santulli@siemens.com #### **Device Name** Trade name: IMMULITE[®] 2000 3gAllergy™ Specific IgE Assay Classification: Class II Classification Names: Radioallergosorbent (RAST) Immunological Test System Regulation Number: 866.5750 Product Code: DHB Catalog Numbers: L2KUN6 (600 tests) ## **Description of Device** IMMULITE® 2000 3gAllergy™ Specific IgE is a solid-phase, two-step, chemiluminescent immunoassay that exploits liquid phase kinetics in a bead format. ¹¹² (U.S. Patent No. 4,778,751) It represents a significant advance over conventional methods relying on allergens attached to a solid-phase support, such as a paper disk. The allergens are covalently bound to a soluble polymer/co-polymer matrix, which in turn is labeled with a ligand. The use of an amino acid co-polymer amplifies the amount of allergen that the matrix can support. **Incubation Cycles:** 2 × 30 minutes. ¹ El Shami AS, Alaba O. Liquid-phase in vitro allergen-specific IgE assay with in situ immobilization. Adv Biosci 1989;74:191-201. ² Alaba O, El Shami AS. Evaluation of non-specific IgE binding: comparison of two *in vitro* allergen assays. Adv Biosci 1989;74:203-14. #### Indications for Use For *in vitro* diagnostic use with the IMMULITE® 2000 Analyzer — for the quantitative measurement of allergen-specific IgE in human serum, as an aid in the clinical diagnosis of IgE-mediated allergic disorders. #### Establishment Information IMMULITE® 2000 3gAllergy Specific IgE assay is manufactured by Siemens Healthcare Diagnostics Inc. at the following locations: Siemens Healthcare Diagnostics Inc. 5210 Pacific Concourse Drive Los Angeles, CA 90045-6900 FDA Establishment #: 3005250747 #### Predicate The purpose of this 510(k) submission is for clearance of twenty seven additional specific allergens, named in the table below, to be used with the IMMULITE® 2000 $3gAllergy^{TM}$ Specific IgE on the IMMULITE® 2000 analyzer. | 1 | F280-Black Pepper | 14 | F208 – Lemon | |----|------------------------|----|--------------------| | 2 | F260 – Broccoli | 15 | F182 – Lima Bean | | 3 | F216 – Cabbage | 16 | F95 – Peach | | 4 | F82 – Cheese-Mold Type | 17 | F94 – Pear | | 5 | F242 – Cherry | 18 | F210 – Pineapple | | 6 | F299 – Chestnut | 19 | F255 – Plum | | 7 | F105 – Chocolate | 20 | F225 – Pumpkin | | 8 | F221 – Coffee | 21 | F381 – Red Snapper | | 9 | F244 – Cucumber | 22 | F337 – Sole | | 10 | F259 - Grape | 23 | F214 – Spinach | | 11 | F209 – Grapefruit | 24 | F54 – Sweet Potato | | 12 | F42 – Haddock | 25 | F204 – Trout | | 13 | F88 – Lamb | 26 | F284 – Turkey Meat | | | | 27 | F329 - Watermelon | FDA clearance was previously obtained for the assay kit and 196 specific allergens and allergen panels (K013134, K021206, K013135 and K021208). Please note that the FDA clearances indicated above were in the name of Diagnostic Products Corporation which was acquired by Siemens Medical Solutions Diagnostics in July 2006. Siemens Medical Solutions Diagnostics was renamed Siemens Healthcare Diagnostics Inc. on January 1, 2008. #### Precision Precision studies were performed in accordance with Clinical Laboratory Standard Institute (CLSI) guidance: Evaluation of Precision Performance of Quantitative Methods; Approved Guideline-Second Edition. CLSI document EP5-A2 (ISBN 1-56238-542-9). CLSI, 940 West Valley Road, Suite 1400, Wayne, Pennsylvania 19087-1898 USA, 2004, assaying two aliquots of each test sample in two runs per day on 20 different days. Analysis of variance was used to estimate the within-run and total precision. Three allergen lots were tested using three positive samples and one negative sample. Intraassay and inter-assay precision for the positive samples were evaluated by calculating the kU/L dose percent coefficients of variation (%CV) for each positive sample. Non-specific binding (NSB) was monitored by testing the negative control sample. Representative precision claims for each allergen tested are presented below: | | | Withir | n-Run | Tot | al | |-------------|---------|---------------|-----------------|----------|-------| | Sample | Mean | SD | CV | SD | CV | | " . | kU/L | kU/L | % | kU/L | % | | | Allei | gen = Black | Pepper, Lot 11 | 15 | | | Positive #1 | 1.41 | 0.059 | 4.18 | 0.073 | 5.18 | | Positive #2 | 3.43 | 0.380 | 11.08 | 0.422 | 12.30 | | Positive #3 | 6.81 | 0.250 | 3.67 | 0.571 | 8.38 | | | A | llergen = Bro | ccoli, Lot 114 | | | | Positive #1 | 12.02 | 0.546 | 4.54 | 0.759 | 6.31 | | Positive #2 | 5.68 | 0.251 | 4.42 | 0.338 | 5.95 | | Positive #3 | 2.37 | 0.091 | 3.84 | 0.127 | 5.36 | | | Al | lergen = Cab | bage, Lot 117 | | | | Positive #1 | 0.78 | 0.023 | 2.95 | 0.053 | 6.79 | | Positive #2 | 14.40 | 0.591 | 4.10 | 0.971 | 6.74 | | Positive #3 | 22.92 | 0.801 | 3.49 | 1.422 | 6.20 | | | Allerge | n = Cheese, N | Aold Type, Lo | t 116 | | | Positive #1 | 1.20 | 0.037 | 3.08 | 0.059 | 4.92 | | Positive #2 | 1.66 | 0.052 | 3.13 | 0.067 | 4.04 | | Positive #3 | 6.04 | 0.241 | 3.99 | 0.287 | 4.75 | | | A | llergen = Ch | erry, Lot 118 | | | | Positive #1 | 3.31 | 0.130 | 3.93 | 0.221 | 6.68 | | Positive #2 | 1.10 | 0.036 | 3.27 | 0.070 | 6.36 | | Positive #3 | 11.19 | 0.390 | 3.49 | 0.981 | 8.77 | | | Al | lergen = Che | stnut, Lot 114 | | | | Positive #1 | 7.93 | 0.238 | 3.00 | 0.396 | 4.99 | | Positive #2 | 2.86 | 0.108 | 3.78 | 0.135 | 4.72 | | Positive #3 | 5.81 | 0.181 | 3.12 | 0.261 | 4.49 | | | Al | lergen = Cho | colate, Lot 118 | <u> </u> | | | Positive #1 | 0.43 | 0.031 | 7.21 . | 0.038 | 8.84 | | Positive #2 | 1.13 | 0.085 | 7.52 | 0.095 | 8.41 | | Positive #3 | 0.41 | 0.029 | 7.07 | 0.038 | 9.27 | | | F | Allergen = Co | ffee, Lot 116 | | | | Positive #1 | 0.58 | 0.020 | 3.45 | 0.041 | 7.07 | | Positive #2 | 1.84 | 0.075 | 4.08 | 0.128 | 6.96 | |-------------|-------|----------------|-----------------|--|------| | Positive #3 | 0.61 | 0.024 | 3.93 | 0.048 | 7.87 | | | Al | lergen = Cucui | mber, Lot 116 | | | | Positive #1 | 2.85 | 0.097 | 3.40 | 0.167 | 5.86 | | Positive #2 | 2.10 | 0.082 | 3.90 | 0.168 | 8.00 | | Positive #3 | 8.38 | 0.256 | 3.05 | 0.621 | 7.41 | | | | Allergen = Gra | ape, Lot 117 | | | | Positive #1 | 5.21 | 0.189 | 3.63 | 0.292 | 5.60 | | Positive #2 | 1.29 | 0.047 | 3.64 | 0.064 | 4.96 | | Positive #3 | 14.20 | 0.464 | 3.27 | 0.707 | 4.98 | | | All | lergen = Grap | efruit, Lot 116 | | , | | Positive #1 | 2.68 | 0.092 | 3.43 | 0.160 | 5.97 | | Positive #2 | 1.07 | 0.031 | 2.90 | 0.088 | 8.22 | | Positive #3 | 13.79 | 0.524 | 3.80 | 0.988 | 7.16 | | | A | llergen =Hado | lock, Lot 110 | | 1 | | Positive #1 | 0.84 | 0.031 | 3.69 | 0.038 | 4.52 | | Positive #2 | 5.21 | 0.176 | 3.38 | 0.268 | 5.14 | | Positive #3 | 8.66 | 0.387 | 4.47 | 0.413 | 4.77 | | | | Allergen = La | mb, Lot 115 | | | | Positive #1 | 2.96 | 0.105 | 3.55 | 0.180 | 6.08 | | Positive #2 | 9.50 | 0.359 | 3.78 | 0.591 | 6.22 | | Positive #3 | 7.87 | 0.319 | 4.05 | 0.509 | 6.47 | | | | Allergen = Len | non, Lot 116 | | • | | Positive #1 | 12.13 | 0.407 | 3.36 | 0.621 | 5.12 | | Positive #2 | 1.16 | 0.048 | 4.14 | 0.065 | 5.60 | | Positive #3 | 3.88 | 0.147 | 3.79 | 0.266 | 6.86 | | · | Al | lergen = Lima | Bean, Lot 111 | | | | Positive #1 | 3.89 | 0.176 | 4.52 | 0.257 | 6.61 | | Positive #2 | 5.85 | 0.229 | 3.91 | 0.320 | 5.47 | | Positive #3 | 14.77 | 0.539 | 3.65 | 0.668 | 4.52 | | | | Allergen = Pea | ach, Lot 119 | | | | Positive #1 | 3.80 | 0.159 | 4.18 | 0.197 | 5.18 | | Positive #2 | 3.87 | 0.176 | 4.55 | 0.212 | 5.48 | | Positive #3 | 11.15 | 0.442 | 3.96 | 0.666 | 5.97 | | | | Allergen = Pe | er Lot 116 | · - · · · · · · · · · · · · · · · · · · | | | Positive #1 | 1.63 | 0.058 | 3.56 | 0.105 | 6.44 | | | | | |-------------|---------------------------------|-----------------|----------------|-------|------|--|--|--|--| | Positive #2 | 4.36 | 0.117 | 2.68 | 0.268 | 6.15 | | | | | | Positive #3 | 6.61 | 0.212 | 3.21 | 0.428 | 6.48 | | | | | | | A | llergen = Pinea | apple, Lot 115 | | | | | | | | Positive #1 | 2.21 | 0.098 | 4.43 | 0.168 | 7.60 | | | | | | Positive #2 | 1.50 | 0.049 | 3.27 | 0.107 | 7.13 | | | | | | Positive #3 | 0.83 | 0.024 | 2.89 | 0.081 | 9.76 | | | | | | | | Allergen = Pla | ım, Lot 113 | | | | | | | | Positive #1 | 1.38 | 0.117 | 8.48 | 0.136 | 9.86 | | | | | | Positive #2 | 3.93 | 0.127 | 3.23 | 0.211 | 5.37 | | | | | | Positive #3 | 2.81 | 0.087 | 3.10 | 0.147 | 5.23 | | | | | | | A | llergen = Pum | pkin, Lot 115 | | | | | | | | Positive #1 | 0.98 | 0.063 | 6.43 | 0.076 | 7.76 | | | | | | Positive #2 | 3.33 | 0.136 | 4.08 | 0.187 | 5.62 | | | | | | Positive #3 | 8.92 | 0.306 | 3.43 | 0.413 | 4.63 | | | | | | | Allergen = Red Snapper, Lot 110 | | | | | | | | | | Positive #1 | 15.92 | 0.612 | 3.84 | 0.723 | 4.54 | | | | | | Positive #2 | 3.74 | 0.129 | 3.45 | 0.182 | 4.87 | | | | | | Positive #3 | 15.14 | 0.427 | 2.82 | 0.700 | 4.62 | | | | | | | · | Allergen = So | ole, Lot 110 | | | | | | | | Positive #1 | 1.50 | 0.051 | 3.40 | 0.077 | 5.13 | | | | | | Positive #2 | 4.75 | 0.219 | 4.61 | 0.276 | 5.81 | | | | | | Positive #3 | 18.62 | 0.577 | 3.10 | 0.734 | 3.94 | | | | | | **** | | Allergen = Spir | nach, Lot 115 | | | | | | | | Positive #1 | 0.91 | 0.027 | 2.97 | 0.039 | 4.29 | | | | | | Positive #2 | 1.73 | 0.054 | 3.12 | 0.085 | 4.91 | | | | | | Positive #3 | 14.80 | 0.405 | 2.74 | 0.685 | 4.63 | | | | | | | Allergen = Sweet Potato Lot 113 | | | | | | | | | | Positive #1 | 6.71 | 0.238 | 4.22 | 0.352 | 5.25 | | | | | | Positive #2 | 4.09 | 0.178 | 4.35 | 0.273 | 6.67 | | | | | | Positive #3 | 1.97 | 0.081 | 4.11 | 0.102 | 5.18 | | | | | | | | Allergen =Tr | out Lot 115 | | | | | | | | Positive #1 | 30.71 | 0.945 | 3.08 | 1.825 | 5.94 | | | | | | Positive #2 | 1.72 | 0.058 | 3.37 | 0.097 | 5.64 | | | | | | Positive #3 | 17.28 | 0.646 | 3.74 | 0.926 | 5.36 | | | | | | | | | | · | | | | | | | | Aile | rgen = Turke | y Meat, Lot 1 | 16 | | |-------------|-------|---------------|---------------|-------|------| | Positive #1 | 1.36 | 0.045 | 3.31 | 0.117 | 8.60 | | Positive #2 | 4.80 | 0.15 | 3.25 | 0.211 | 4.40 | | Positive #3 | 6.99 | 0.233 | 3.33 | 0.642 | 9.18 | | | Alle | ergen = Water | melon, Lot 11 | .2 | | | Positive #1 | 1.62 | 0.064 | 3.95 | 0.122 | 7.53 | | Positive #2 | 5.03 | 0.172 | 3.42 | 0.345 | 6.86 | | Positive #3 | 19.25 | 0.561 | 2.91 | 1.250 | 6.49 | ^{*} data are representative of one lot on one instrument # Linearity For each allergen, two samples were diluted in 2-fold serial dilutions to 5 levels. The undiluted (neat) and diluted samples were tested with the specific allergen to demonstrate linearity at concentrations within the assay limits. Regression statistics for each allergen comparing observed to expected data are presented below. #### Linearity | Allergen | Regression Equation | N | Slope | 95% CI | Intercept | 95% CI | |------------------|---------------------|-----|--------|---------------|-----------|----------------| | Black Pepper | Y= 0.9975X +0.0404 | 12 | 0.9975 | 0.9761-1.0188 | 0.0404 | -0.0165-0.0973 | | Broccoli | Y= 1.0035X +0.2560 | 12 | 1.0035 | 0.9666-1.0405 | 0.2560 | -0.0089-0.5209 | | Cabbage | Y= 0.9976X+0.0231 | 12 | 0.9976 | 0.9883-1.0068 | 0.0231 | -0.0077-0.0540 | | Cheese-Mold Type | Y= 0.9929X +0.0656 | 12 | 0.9929 | 0.9594-1.0264 | 0.0656 | 0.0110-0.1202 | | Cherry | Y= 1.0165X +0.2024 | 12 | 1.0165 | 0.9719-1.0612 | 0.2024 | -0.1789-0.5838 | | Chestnut | Y= 10074X +0.2158 | 12 | 1.0074 | 0.9748-1.0399 | 0.2158 | 0.0857-0.5173 | | Chocolate | Y= 1.0047X -0.0163 | 9 . | 1.0047 | 0.9833-1.0261 | -0.0163 | -0.0349-0.0022 | | Coffee | Y= 0.9876X +0.0824 | 11 | 0.9876 | 0.9168-1.0584 | 0.0824 | -0.0008-0.1655 | | Cucumber | Y=1.0003X +0.1336 | 12 | 1.0003 | 0.9756-1.0249 | 0.1336 | -0.1292-0.3963 | | Grape | Y=1.0117X +0.1622 | 12 | 1.0117 | 0.9811-1.0423 | 0.1622 | -0.1933-0.5177 | | Grapefruit | Y= 0.9967X +0.0264 | 12 | 0.9967 | 0.9816-1.0119 | 0.0264 | -0.0277-0.0804 | | Haddock | Y= 1.0010X +0.0653 | 12 | 1.0010 | 0.9852-1.0169 | 0.0653 | -0.1583-0.2888 | | Lamb | Y= 1.0233X -0.2153 | 12 | 1.0233 | 0.9966-1.0499 | -0.2153 | -0.4527-0.0221 | | Lemon | Y= 0.9995X +0.1424 | 12 | 0.9995 | 0.9836-1.0153 | 0.1424 | 0.0300-0.2549 | | Lima Bean | Y= 0.9973X +0.0791 | 12 | 0.9973 | 0.9778-1.0167 | 0.0791 | 0.0067-0.1514 | | Peach | Y= 0.9916X +0.1351 | 12 | 0.9916 | 0.9647-1.0185 | 0.1351 | -0.2444-0.5145 | | Allergen | Regression Equation | N | Slope | 95% CI | Intercept | 95% CI | |--------------|---------------------|----|--------|---------------|-----------|-----------------| | Pear | Y=1.0073X +0.4035 | 12 | 1.0073 | 0.9667-1.0480 | 0.4035 | -0.1411-0.9481 | | Pineapple | Y= 0.9871X +0.0561 | 12 | 0.9871 | 0.97820.9960 | 0.0561 | 0.0373-0.0749 | | Plum | Y=1.0175X +0.0408 | 12 | 1.0175 | 0.9819-1.0531 | 0.0408 | -0.2704-0.3521 | | Pumpkin | Y= 1.0033X +0.0589 | 12 | 1.0033 | 0.9805-1.0262 | 0.0589 | -0.0278 -0.1455 | | Red Snapper | Y= 0.9914X + 0.0753 | 12 | 0.9914 | 0.9822-1.0006 | 0.0753 | 0.0421-0.1085 | | Sole | Y=0.9966X +0.0610 | 12 | 0.9966 | 0.9825-1.0106 | 0.0610 | -0.0042-0.1262 | | Spinach | Y= 1.0046X + 0.1871 | 12 | 1.0046 | 0.9568-1.0523 | 0.1871 | -0.0821-0.4563 | | Sweet Potato | Y= 0.9999X +0.1379 | 11 | 0.9999 | 0.9529-1.0469 | 0.1379 | 0.0074-0.2683 | | Trout | Y= 1.0038X -0.0478 | 12 | 1.0038 | 0.98961.0181 | -0.0478 | -0.2083-0.1127 | | Turkey Meat | Y= 1.0129X +0.1070 | 12 | 1.0129 | 0.9823-1.0436 | 0.1070 | -0.0919-0.3058 | | Watermelon | Y= 1.0138X +0.0405 | 12 | 1.0138 | 0.9856-1.0420 | 0.0405 | -0.2677-0.3486 | # Specificity (Inhibition) Studies Specificity of each allergen was verified through competitive inhibition testing using a single serum sample or pool of sera. A negative sample was used to measure the background response. To initiate the inhibition experiment, 70μL of undiluted and minimally 4 levels of 5-fold serially diluted inhibitor extract (at 5, 1, 0.2, 0.04 and 0.008 mg/mL) were mixed with 250μL of sample or pool. In some instances additional levels of inhibitor extract (at 0.0016, 0.00032, and 0.000064 mg/mL) were also used. This mixture was incubated at room temperature (15-28 °C) for 1 hour allowing the immunological reaction to occur. Each sample mixture containing the inhibitor extract and the appropriate controls was assayed with 1 lot of each allergen. The percent (%) inhibition was calculated according to the following formula: (Response of pos. control (pos. sample – neg. sample) – sample response with inhibitor extract) (Response of pos. control (pos. sample – neg. sample)) X 100 The inhibition plots demonstrate that the allergens tested are inhibited by the relevant inhibitor extract in a concentration dependent fashion. Also, the target % inhibition of 50% for the highest inhibitor concentration tested was met. These results indicate specificity of Black Pepper, Broccoli, Cabbage, Cheese- Mold Type, Cherry, Chestnut, Chocolate, Coffee, Cucumber, Grape, Grapefruit, Haddock, Lamb, Lemon, Lima Bean, Peach, Pear, Pineapple, Plum, Pumpkin, Red Snapper, Sole, Spinach, Sweet Potato, Trout, Turkey Meat, and Watermelon allergens. Summary inhibition table is presented below. | Inhibitor
Concentration
(mg/mL) | %
Inhibition | Inhibitor
Concentration
(mg/mL) | %
Inhibition | Inhibitor
Concentration
(mg/mL) | %
Inhibition | |---------------------------------------|-----------------|---------------------------------------|-----------------|---------------------------------------|-----------------| | Black l | Pepper | Broce | coli | Cabb | age | | 5 | 93.01 | . 5 | 95.21 | 5 | 96.75 | | 1 | 77.62 | 1 | 91.51 | 1 | 95.56 | | 0.2 | 56.99 | 0.2 | 85.56 | 0.2 | 91.34 | | 0.04 | 22.38 | 0.04 | 74.17 | 0.04 | 70.45 | | 0.008 | 1.40 | 0.008 | 24.75 | 0.008 | 16.30 | | Cheese-M | Iold Type | Chei | rry | Chest | nut | | 5 | 89.34 | 5 . | 98.94 | 5 | 95.98 | | 1 | 88.83 | 1 | 92.40 | 1 | 90.12 | | 0.2 | 80.71 | 0.2 | 76.56 | 0.2 | 49.64 | | 0.04 | 74.11 | 0.04 | 57.76 | 0.04 | 0.00 | | 0.008 | 16.75 | 0.008 | 46.57 | 0.008 | 2.70 | | Choo | colate | Coffee | | Cucumber | | | 5 | 79.53 | 5 | 74.53 | 5 | 97.89 | | 1 | 82.46 | 1 | 66.98 | 1 | 96.22 | | 0.2 | 50.29 | 0.2 | 39.62 | 0.2 | 91.22 | | 0.04 | 27.49 | 0.04 | 13.21 | 0.04 | 84.76 | | 0.008 | 5.26 | 0.008 | 10.85 | 0.008 | 35.31 | | | | | | 0.0016 | 9.35 | | Grape | | Grape | efruit | Hade | | | 5 | 85.56 | 5 | 97.78 | 0.2 | 97.33 | | 1 | 52.22 | 1 | 93.13 | 0.04 | 90.80 | | 0.2 | 23.33 | 0.2 | 82.32 | 0.008 | 83.47 | | 0.04 | 26.67 | 0.04 | 15.76 | 0.0016 | 80.20 | | 0.008 | 14.44 | 0.008 | 0.81 | 0.0032 | 70.73 | | | | | | 0.000064 | 18.47 | ---- ·- | Inhibitor
Concentration
(mg/mL) | %
Inhibition | Inhibitor
Concentration
(mg/mL) | %
Inhibition | Inhibitor
Concentration
(mg/mL) | %
Inhibition | | |---------------------------------------|--------------------------------------|---------------------------------------|-----------------|---|-----------------|--| | Lan | nb | Lem | on | Lima l | Bean | | | 5 | 95.86 | 5 | 91.50 | 5 | 96.94 | | | 1 | 92.88 | 1 | 86.82 | 1 | 91.68 | | | 0.2 | 84.86 | 0.2 | 83.36 | 0.2 | 82.49 | | | 0.04 | 62.10 | 0.04 | 59.91 | 0.04 | 54.49 | | | 0.008 | 34.02 | 0.008 | 7.57 | 0.008 | 21.66 | | | Pea | ch | Pea | r | Pinea | pple | | | 5 | 97.28 | 5 | 85.31 | 5 | 88.36 | | | 1 | 92.41 | 1 | 71.19 | 1 | 83.60 | | | 0.2 | 83.46 | 0.2 | 57.06 | 0.2 | 72.49 | | | 0.04 | 74.25 | 0.04 | 49.72 | 0.04 | 42.86 | | | 0.008 | 45.01 | 0.008 | 27.68 | 0.008 | 20.11 | | | Plu | m | Pump | kin | Red Snapper (inhibitor conc. starting at 0.2 mg/mL) | | | | 5 | 97.86 | 5 | 93.18 | 0.2 | 83.58 | | | 1 | 82.91 | 1 | 83.36 | 0.04 | 74.68 | | | 0.2 | 67.67 | 0.2 | 57.98 | 0.008 | 76.29 | | | 0.04 | 46.50 | 0.04 | 33.97 | 0.0016 | 76.50 | | | 0.008 | 16.70 | 0.008 | 14.19 | 0.0032 | 46.46 | | | | | | | 0.000064 | 5.79 | | | Sole (inhibitor co | Sole (inhibitor conc. starting at 1) | | ach | Sweet I | Potato | | | 1 | 97.04 | 5 | 80.10 | 5 | 60.57 | | | 0.2 | 90.31 | 1 | 81.20 | 1 | 42.86 | | | 0.04 | 77.55 | 0.2 | 62.02 | 0.2 | 0.00 | | | 0.008 | 63.52 | 0.04 | 36.58 | 0.04 | 0.00 | | | 0.0016 | 47.50 | 0.008 | 15.75 | 0.008 | 3.43 | | | 0.0032 | 39.34 | | | | | | . | Inhibitor
Concentration
(mg/mL) | %
Inhibition | Inhibitor Concentration (mg/mL) | %
Inhibition | Inhibitor
Concentration
(mg/mL) | %
Inhibition | |---------------------------------------|-----------------|---------------------------------|-----------------|---------------------------------------|-----------------| | Tro | ut | Turket | Meat | Watern | ielom | | 5 | 99.03 | 5 | 96.52 | 5 | 100.00 | | . 1 | 97.71 | 1 | 93.99 | 1 | 93.53 | | 0.2 | 96.10 | 0.2 | 90.51 | 0.2 | 87.30 | | 0.04 | 91.36 | 0.04 | 68.20 | 0.04 | 83.37 | | 0.008 | 83.99 | 0.008 | 20.09 | 0.008 | 62.59 | | 0.0016 | 78.25 | | | 0.0016 | 12.70 | | 0.0032 | 60.21 | | | 0.0032 | 5.08 | | 0.000064 | 12.99 | | | | | # Clinical Performance Studies Clinical performance was demonstrated by testing serum samples against specific allergens from clinically diagnosed atopic and non-atopic individuals. Allergen-specific testing was obtained using the IMMULITE® 2000 3gAllergyTM assay. Data summary agreement of the IMMULITE® 2000 3gAllergy results to clinical data is presented in the table below. | IMMULITE® 2000 | Clinical Data | | | | |----------------|---------------|-------------|-----------|------| | | Clinical | Normal | Total | | | Positive | 820 | 32 | 852 | | | Negative | 418 | 2,848 | 3,266 | | | Total | 1,238 | 2,880 | 4,118 |
 | | | 66.2% | 98.9% | 89.1% | | | | Sensitivity | Specificity | Agreement |
 | | Lower Conf | 64% | 99% | 88% | | | Upper Conf | 69% | 99% | 90% | | Allergens included: Black Pepper, Broccoli, Cabbage, Cheese Mold-Type, Cherry, Chestnut, Chocolate, Coffee, Cucumber, Grape, Grapefruit, Haddock, Lamb, Lemon, Lima Bean, Peach, Pear, Pineapple, Plum, Pumpkin, Red Snapper, Sole, Spinach, Sweet Potato, Trout, Turkey Meat, and Watermelon IMMULITE® 2000 3gAllergy assay results for all allergens compare well with clinical documentation of presence or absence of signs, symptoms and other diagnostic evidence of allergen sensitivity. #### Conclusions for all Studies Allergens including Black Pepper, Broccoli, Cabbage, Cheese Mold-Type, Cherry, Chestnut, Chocolate, Coffee, Cucumber, Grape, Grapefruit, Haddock, Lamb, Lemon, Lima Bean, Peach, Pear, Pineapple, Plum, Pumpkin, Red Snapper, Sole, Spinach, Sweet Potato, Trout, Turkey Meat, and Watermelon for use with the IMMULITE® 2000 3gAllergy Specific IgE assay demonstrate acceptable analytical performance including precision, linearity and specificity. IMMULITE® 2000 assay results compare well with clinical documentation of presence or absence of signs, symptoms and other diagnostic evidence of allergen sensitivity. Substantial equivalence was demonstrated to clinical data, supporting the following intended use of the IMMULITE® 2000 3gAllergys Specific IgE assay and the twenty seven previously listed allergens: For *in vitro* diagnostic use with the IMMULITE® 2000 Analyzer — for the quantitative measurement of allergen-specific IgE in human serum, as an aid in the clinical diagnosis of IgE-mediated allergic disorders. Food and Drug Administration 10903 New Hampshire Avenue Document Mail Center - WO66-G609 Silver Spring, MD 20993-0002 Siemens Healthcare Diagnostics, Inc c/o Ms. Clare Santulli Senior RA/ QS Specialist 5210 Pacific Concourse Dr. Los Angeles, CA 90045-6900 OCT 28 2009 Re: k091984 Trade/Device Name: IMMULITE® 2000 3gAllergy™ Specific IgE assay kit Regulation Number: 21 CFR §866.5750 Regulation Name: Radioallergosorbent (RAST) immunological test system Regulatory Class: Class II Product Code: DHB Dated: October 19, 2009 Received: October 23, 2009 Dear Ms. Clare Santulli: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into class II (Special Controls), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the Federal Register. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours, Maria M. Chan, Ph.D. mana mchan Director Division of Immunology and Hematology Devices Office of In Vitro Diagnostic Device Evaluation and Safety Center for Devices and Radiological Health Enclosure # **Indication for Use** | S10(k) Number (if known): // O | 71 78 1 | | |---|-----------------------|--| | Device Name: IMMULITE 3gAllerg | gy™ Specific IgE Ass | ay | | Indication For Use: | | | | For in vitro diagnostic use with the measurement of allergen-specific Ig. of IgE-mediated allergic disorders. | | | | | | | | | | | | | | | | Prescription Use | And/Or | Over the Counter Use (21 CFR Part 801 Subpart C) | | (PLEASE DO NOT WRITE BELOW THIS | S LINE; CONTINUE ON A | NOTHER PAGE IF NEEDED) | | Concurrence of CDRH, Office of In | Vitro Diagnostic Devi | ce Evaluation and Safety (OIVD) | | Division Sign-Off Office of In Vitro Diagnostic Device Evaluation and Safety | B | | | 510(k) 091984 | | |